Annual review of the ARPA E ALPHA program ## MEMS Based Ion Beam Drivers for Magnetized Target Fusion ## MEMS Based Ion Beam Drivers for Magnetized Target Fusion LBNL: Peter Seidl, Qing Ji, Arun Persaud, Will Waldron Accelerator physics, Ion sources and beam transport, RF, ... http://atap.lbl.gov/ **Cornell:** Amit Lal (Co-PI), Serhan Ardanuc, Joseph Miller, Vinaya Kumar MEMS fabrication, Chip-scale particle accelerators, ... http://www.sonicmems.ece.cornell.edu/ ## MEMS Based Ion Beam Drivers for Magnetized Target Fusion - Summary #### What are you trying to do? • Our goal is to proof the concept of MEMS based ion accelerators that can be scaled to very high beam energy (>1 MJ in ~1 μ s) for compression of magnetized fusion targets at low cost (<\$0.05/MJ) #### Why is this important? Ion beams are very attractive drivers for MTF, but delivering the required beam energy at low enough cost is very challenging #### Why now? MEMS technology and solid state RF have matured significantly and we see an exciting opportunity to implement multi-beamlet accelerator concepts from the 1980s now with low cost fabrication and scalability #### Why is this hard? - ion beam transport in arrays of sub-mm beamlets is challenging due to beam emittance and space charge forces - alignment of beamlets is critical for efficient transport - ion acceleration in RF driven high voltage gaps has to be balanced with breakdown limits - ... # Our motivation is to develop low cost, scalable ion beam drivers for fusion #### Ion beam drivers for fusion - driver energy = E_{kin} * I_{peak} * pulse length \rightarrow 1 to 10 MJ - Heavy ion fusion (HIF): ~GeV, 0.1 MA, in ns - \circ Magnetized target fusion (MTF): ~0.1–1 MeV, MA, in μ s → we need efficient and low cost drivers (<\$0.05/MJ) ## Ion beam driver technology for MTF - High Current Experiment (~12 m) - injection, matching and transport at HIF driver scale - 1 MeV, 0.2 A, 5 μs, ~12 m - 0.4 m cross section - M. Kireeff-Covo, et al., PRL (2006) - pulsed induction linac (12 m) - 1 MeV, 2 ns, mm, ≥0.8 A peak - 200x drift compression - P. S. Seidl et al. NIM A (2015) - Radio frequency quadrupole (RFQ) - 2 MeV, 0.01 A, cw - 4 m long, 0.4 m cross section - Z. Zouhli, D. Li et al. IPAC2014 how can we scale ion beam drivers to >1 MJ in μs pulses at low enough cost for MTF ? ### MEQALAC concept from 1980s ### Multiple-Electrostatic-Quadrupole-Array Linear Accelerator ### 1980 Dimensions: ~ 1 cm beam aperture, ESQ length : ~few cm - Thomae et al., Mat. Science & Eng., B2, 231 (1989) - Al Maschke et al., early 1980s ## Last year we were talking about arrays of electrostatic quadrupoles that could be produced with unit cells of the order of 1 mm ### **Prototype** Bottom View Top View # We have now demonstrated the building blocks of a MEMS based multi-beamlet accelerator ## Single-Quad focus/defocus experiment setup # We have demonstrated transport and focusing by ESQs in a 3x3 beamlet structure fabricated on PC boards ## Two-Quad beam transport experiment setup ## Results with two ESQs in series show refocusing Quad1: $V_x = 0V$, $V_v = 0V$ Quad2: $V_x=0V$, $V_v=0V$ Quad1: $V_x = -200V$, $V_y = +200V$ Quad2: $V_x = +150V$, $V_y = -150V$ # We have demonstrated RF acceleration in a 3x3 beamlet structure fabricated on PC boards 10.0 10.5 11.0 ret. Voltage[kV] 12.0 11.5 ## Platforms for focusing - ESQ options - PCB - Glass/metal - Silicon - 3D printed - Evaluation metrics - Package density - Robustness (handling) - Beam transmission - Scalability - Cost ### Platforms for acceleration - Acceleration options - Off board RF - HV pulsers based on MOSFETS - RF driven co-planar waveguides #### Evaluation metrics - Gradient per gap - Duty cycle - Scalability - Compactness - Cost ### **MEMS** Based Ion Beams for Fusion A. Lal, S. Ardanuc, J. Miller, K.B. Vinayakumar - We have demonstrated RF acceleration and ESQ focusing in a 3x3 beamlet accelerator formed from a stack of printed circuit boards - In year 2 we will demonstrate an integrated accelerator with a series of stages - We see intriguing early applications: mass spectrometry, neutron-generators, surface treatment, ...